IPL's 2006 Summer Capacity

Presentation to IURC

May 18, 2006

Steve Corwell, Sr. VP – Corporate Affairs
Jim Sadtler, Sr. VP – Power Supply

Presentation Overview

- Customer demand assessment
- Supply resources
- Market conditions
- Customer Demand Response options
- IPL generation
- MISO Day 2 Operations

IPL Historical Summer Peaks

	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
MW	3,003	2,892	2,915	3,118
Date	July 22	Aug. 26	July 22	July 25
Hour	4:00 PM	5:00 PM	4:00 PM	4:00 PM
Temp.	92°F	89°F	88°F	95°F


IPL 2006 Summer Projected Peaks (MW)

	<u>June</u>	<u>July</u>	<u>August</u>
Total Demand	2,960	3,110	2,967
Demand Response	84	84	84
Net Demand	2,876	3,026	2,883

Supply Resources 2006 (MW)

Total Supply Resources	3,379
Scrubber Option	19
Power Purchase	73
Perry K (CTE)	5
IPL Owned Generation	3,282


Supply Resources vs. Projected Peak Load

IPL & RFC/MISO Reserve Margins Summer 2006

	<u>June</u>	<u>July</u>	August
IPL Reserve Margin %	17.5%	11.7%	17.2%
Reliability First %	25.0%	18.6%	20.6%
MISO %		18.0%	

■ ECAR/RFC % Capacity Margin --- July/Aug 5X16 Forward Market Prices (\$)


Market Prices up 10% from year ago... What are the drivers?

	April 2005	April 2006	Change
Jul/Aug 5x16 \$/MWH	65.10	71.30	10%
IL/IN Spot Coal \$/ton	37	43	16%
Henry Hub NG \$/mmbtu	6.60	6.94	5%
#2 Fuel Oil \$/mmbtu	10.73	14.28	33%
SO ₂ Allowances \$/ton	845	725	-14%

Customer Demand Response Options

- Residential Customers
 - IPL "CoolCents" Program Air Conditioning
 Load Management (ACLM)
 - Various other programs focused on energy efficiency

"CoolCents" - Demand Impact (MW)

Other Residential Programs

- Income Qualified Weatherization
- High Efficiency Heat Pump and Air Conditioner
- Air Conditioning Load Management (extension)
- Energy Efficiency Education
- Renewable Energy Education

Customer Demand Response Options

- Commercial and Industrial Customers
 - Rider 14 Interruptible Power
 - Rider 15 Customer Owned Generation
 - Rider 17 Curtailment Power
 - SS Special Agreement Interruptible Power

Customer DR Options Summer Demand Impacts (MW)

PROJECTED

	<u>2004</u>	<u>2005</u>	<u>2006</u>
Rider 14	12	12	12
Rider 15	29	34	40
Rider 17	4	15	7
SS-Agreements	9	9	10
Residential DR	8	11	15
Total	62	81	84

IPL Generation

Petersburg – 1,752 MW

Unit	Fuel	Output (MW)	Environmental Controls
Unit 1	Coal	232	FGD, NN
Unit 2	Coal	435	FGD, SCR
Unit 3	Coal	540	FGD, SCR
Unit 4	Coal	545	FGD, LNB

IPL Generation Harding Street – 1,099 MW

Unit	Fuel	Output (MW)	Environmental Controls
Units 3 & 4	Oil	70	Service Contraction
Unit 5	Coal	106	SNCR, NN
Unit 6	Coal	106	SNCR, NN
Unit 7	Coal	435	SCR
CTs 1-3	Oil	60	
CT 4	Oil/Gas	82	
CT 5	Oil/Gas	82	
CT 6	Gas	158	

IPL Generation Eagle Valley – 338 MW

Unit	Fuel	Output (MW)	Environmental Controls
Units 1 & 2	Oil	78	
Unit 3	Coal	43	
Unit 4	Coal	56	LNB
Unit 5	Coal	62	LNB
Unit 6	Coal	99	NN

IPL Generation Georgetown

Unit	Fuel	Output (MW)
GT 1	Gas	79

Georgetown is a 4 unit plant:

GT 2 & 3 owned by IMPA

GT 4 owned by DTE Energy

Power Purchases

- 73 MW Unit Power Purchase
 - May—September
 - 3-year agreement for summers 2004-2006
- Additional short-term market purchases for economic reasons or as replacement power for unexpected unit outages

MISO Day 2 Operations

- Successful transition from prior bi-lateral market despite record setting summer peak demands in 2005
- Provides near real-time economic dispatch of IPL generation with generation supply of entire MISO footprint
- Actively involved at MISO

Summary

• IPL's Resource Portfolio of Owned Generation, Demand Response Options, and Power Purchases will support projected summer 2006 customer load requirements.